
1World History: Ancient CivilizationsChapter 15: Rome’s Decline and Legacy

Lesson 3 The Byzantine Empire
MAIN IDEAS
Culture Roman culture continued in the Byzantine Empire for a thousand

years after the fall of Rome.

Belief Systems Christianity developed different forms in the western and

eastern parts of the former Roman Empire.

Belief Systems The Eastern Orthodox Church and the Roman Catholic

Church had different relationships with governments.

A Continuing Empire
ESSENTIAL QUESTION How did Justinian restore the Eastern Roman

Empire?

Outlasting the Western Empire
• Historians call Eastern Empire Byzantine Empire
 - named after the capital cityʼs original name of Byzantium
• Byzantine Empire lasted about 1,000 years after Western Empire
• Emperors were absolute rulers
 - struggled against Germanic peoples, Huns, other groups
 - lost much land to invaders

Justinian
• Justinian was emperor from A.D. 527 to 565
 - reconquered lost Eastern Empire lands in Italy, Africa, Spain

Rebuilding Constantinople
• Justinian began rebuilding the capital, which was damaged in a revolt
 - rebuilt city walls; built schools, hospitals, courts, churches
 - most famous church was Hagia Sophia

2World History: Ancient CivilizationsChapter 15: Rome’s Decline and Legacy

Preserving Roman Culture
• Justinian Code—uniform code of law based on Roman law
 - included laws on marriage, slavery, property, womenʼs rights, crime
• Byzantines spoke Greek, but considered themselves culturally Roman
 - studied Latin, Greek, Roman literature and history
• Eastern Empire preserved Greek, Roman culture
 - in former Western Empire, Germanic and Roman cultures blended

REVIEW QUESTION
How did the Byzantine Empire preserve Roman culture?

3World History: Ancient CivilizationsChapter 15: Rome’s Decline and Legacy

The Church Divides
ESSENTIAL QUESTION Why did the Christian church divide?

The Church Divides
• Division of the empire affected the Christian church
 - caused by different cultural practices, limited contact between areas
 - religious practices developed differently
• In east, emperor had control over head of church
• In west, the lack of an emperor gave pope more responsibilities
• Western pope claimed control over churches in both east and west
• Eastern church rejected authority of pope
• Christian Church split in 1054
 - Roman Catholic Church in west, Eastern Orthodox Church in east
 - orthodox—“holding established beliefs”; catholic—“universal”
• Split led to creation of two separate European civilizations

Religion and Government
• Pope claimed authority over Christian emperors, kings
 - Roman Catholic Church infl uenced government in the west
 - disagreements between church and kings later caused confl icts
• Byzantine emperor was absolute ruler
 - had power over spiritual head of Eastern Orthodox Church
 - overall, had greater power than rulers in the west

REVIEW QUESTION
How did governments and the Christian churches interact?

4World History: Ancient CivilizationsChapter 15: Rome’s Decline and Legacy

The Byzantine Empire Collapses
ESSENTIAL QUESTION What happened to the Byzantine Empire?

Constantinople Falls
• New Arabian religion of Islam began in 600s
 - Muslim armies attacked Constantinople
• Civil wars, attacks by Ottoman Turks, Serbs hurt Byzantine Empire
• Only small section of empire remained by 1350
• Ottoman Turks captured Constantinople in 1453
 - ended Byzantine Empire

REVIEW QUESTION
What was a cause of the fall of the Byzantine Empire?

Lesson Summary
• Emperor Justinian regained much of the Roman Empireʼs land and helped pre-

serve Roman law and culture.
• In 1054, the Christian church divided into the Roman Catholic and Eastern

Orthodox churches.
• The pope of the Roman Catholic Church played a greater role in government

in the west than the leader of the Eastern Orthodox Church played in the east.

Why It Matters Now . . .
Today millions of people practice their faith as members of the Roman Catholic
Church or the Eastern Orthodox Church.

